
639 640

Slide Cores
Loose Cores

MINI SLIDE CORE UNITS (SLIDE STROKE AMOUNT 6mm)
－SLIM TYPE WITH SLIDE CORE RETRACTING MECHANISM－

MINI SLIDE CORE UNITS (SLIDE STROKE AMOUNT 10mm)
－SLIM TYPE WITH SLIDE CORE RETRACTING MECHANISM－

Part Number
W

Type ST

MSCSB
(Inlay part processed)

6 20
MSCSBM

(Tapped)

■Components (Single Items) (V Be sure to carry out installation adjustment before use.)

Components Part Number WType ST

①Angular Cams MSCC 6 20

Part Number
W

Type ST

MSCSB
(Inlay part processed)

10 32
MSCSBM

(Tapped)

■Components (Single Items) (V Be sure to carry out installation adjustment before use.)

Components Part Number WType ST

①Angular Cams MSCC 10S 32

■Characteristics
①Equipped with slide core retracting mechanism
 ・�Built-in spring unit into the slide core enables to move safely even to

the direction of gravitational force. Moreover, easy to adjust the core
part because the slide cores can be easily detached and attached.
②Space saving
 ・�Saves installation space by 50% compared to MSCN□ and MSCK□

due to the structural change of the guiding method.
③With slide core lock mechanism
 ・�Ball plunger leads to stable operation of the slide core.
④Installation method can be selected between the two installation
methods for core section.
⑤Total cost reduction
 ・Simple structure and low-cost.
 ・�The angular cam, slide core and guide plate come in a set, which does

not require oblique hole boring, resulting in process cost savings. (Please
procure the core part via in-house production.)

 ・Eliminates the complex calculation such as the slide stroke, etc.

■Notes
 ・�This product is developed for injection molding die.

Do not use for other purposes.
 ・Be sure to apply grease to the sliding surface to prevent it from burning.

■Mounting dimensions X P.640

Part Number
－ W

Type ST
MSCSB 6 － 20
MSCC 6 － 20

Part Number
－ W

Type ST
MSCSB 10 － 32
MSCC 10S － 32

Number Product name R Q S
① Angular Cams DH2F 38～42HRC Nitrided (1000HV～)
② Slide Cores SKD11 58～60HRC －
③ Guide Plates DH2F 38～42HRC Nitrided (1000HV～)

Number Product name R Q S

① Angular Cams DH2F 38～42HRC Nitrided (1000HV～)
② Slide Cores SKD11 58～60HRC －
③ Guide plates DH2F 38～42HRC Nitrided (1000HV～)

■Mounting dimensions

C

GL

G
L

2

GL
1

C/2

2－R

2－MC

Ma

*

L2

2－R

W
W/2

L
L1

－Angular cam side－ －Slide core side－
V *L2 dimension is only applicable to ST＝10.

ST W Fixed side Movable side
L L1 L2 Ma R C GL GL1 GL2 MC R

6 20 34 18 － M5 4 20 34 28 6 For M5 4
10 32 50 26 10 M6 5 32 50 42 8 For M6 5

V Mc is the counterbore for bolts from the reverse side.

Alteration Code Spec. 1Code

Strengthening of
core
retracting spring

SPC

Alterations on spring (WLH→SWC) and
core retracting guide pins

Spring WLH6－30 SWC6－30

Load (N)
min. 4.3 7.7
max. 14.6 26.3

Part Number － W － SPC

MSCSBM10 － 32 － SPC

R0.5

2.
5

 0

R1

21

27.5

30°

18

1.5

φ
5.

2

23φ
8.

9

φ
5.

4

25

16.4

19.9

20－0.01
 0

3

11.3

2－M5

2－R4
＋0.5
＋0.1 10

3
3

101111
18

20

13

－0.01
 0

1.
3 8 12

6 6

34
－0.15
－0.25

2－R4

3

19
.8

13.8

4.8
＋0.1
＋0.5

18

60°

23
.8

4.
7

10

34 －0.01
 0

－
0.

01

 0

2－R4
＋0.5
＋0.1

R2

3－R1.5

10

13

12

A2.
5

R4.3A

104.9

238.
5

17

16
19.8

 0
＋0.015

 0＋
0.

01
5

±
0.

01

4－0.02
 0

＋0.02
 015

8

10
－

0.
02

 0－
0.

2

B

B
M4

6

M5 Mounting hole for bolt

(M6 Tap)

Ball plunger
Sectional drawing B－B

Guide pin for core retracting

Sectional drawing A－A

Spring for core
retracting

Spring load
WLH5－20

3.7～9.9N

 0
*＋0.02

34

W＝20
 0
－0.01

20 －0.01
 0

17
18

45
－

0.
03

 0

W＝20
 0
－0.01

10
25

18

45
－

0.
03

 0

Slide stroke amount ST＝6

 ③ Guide plate

① Angular cam

② Slide core

MSCSB6－20
(Inlay part processed)

MSCSBM6－20
(Tapped)

*＋0.02
 0 is the precision of units. Note that the precision will change according to assembling.

① Angular Cam ② Slide Core

③ Guide plate

(Inlay part processed) (Tapped)

R1

3
 0

B

B
5－0.02

 0

＋0.02
 018

10

15
－

0.
02

 0

－
0.

2

M5

60°

26
10

36
.3

8.
7

31.9

R2.5
39.5

30° 27.6

3.
5±

0.
01

19.6

31
.8

3.
6

5.6

A

A

R5.3

25
12

.5 33

20

16

3－R2
5.9

31.8

25.6

3.
6

1.
5 16

10

81717 16 10

244
416

20

φ
6.

4

φ
10

.4

33φ
6.

2

23

 0
－0.0150

 0
－0.0132

 0
－

0.
01

15

＋0.5
＋0.12－R5 ＋0.5

＋0.12－R5
＋0.5
＋0.12－R5

＋0.1
 01.7

＋
0.

01
5

 0

18

＋0.015
 020

－0.15
－0.2550 0

－0.0132

R0.5

2－M6

9

26

(M8 Tap)

M6 Mounting hole for bolt

M6 Mounting hole for bolt

Ball plunger

WLH6－30
Spring load
4.3～14.6N

Guide pin for core retracting

Sectional drawing B－B

Spring for core
retracting

Sectional drawing A－A

＊＋0.02
0

50

24
25

 0
－0.01W＝32

 0
－0.01W＝32

 0
－0.0132

 0
－0.0132

 0
－

0.
03

64

 0
－

0.
03

64

34

24

15

ST＝10

 ③Guide plate

①Angular cam

②Slide coreSlide stroke amount

MSCSB10－32
(Inlay part processed)

MSCSBM10－32
(Tapped)

*＋0.02
 0 is the precision of units. Note that the precision will change according to assembling.

①Angular Cam ②Slide Core

③Guide plate

(Inlay part processed) (Tapped)

QuotationQuotation

QuotationQuotation

QuotationQuotation

QuotationQuotation

Q
uo

ta
ti

o
n

Q
uo

ta
ti

o
n

V Non JIS material definition is listed on P.1351 - 1352

